

Basic Computer Security


Outline

- Why Computer Security
- Fermilab Strategy:
 - Integrated Computer Security
 - Defense in Depth
- Your role and responsibilities as a user
- Other Computing Policy Issues
 - Data backup
 - Incidental use
 - Privacy
 - Offensive material
 - Licensing


Why Computer Security

- The Internet is a dangerous place
 - We are constantly being scanned for weak or vulnerable systems; new unpatched systems will be exploited within minutes.
- Fermilab is an attractive target
 - High network bandwidth is useful for attackers who take over lab computers
 - Publicity value of compromising a .gov site
 - Attackers may not realize we have no information useful to them


Why Computer Security - 2

- We need to protect
 - Our data
 - Our ability to use our computers (denial of service attacks)
 - Our reputation with DOE, Congress and the general public
- Major sources of danger
 - Running malicious code on your machine due to system or application vulnerabilities or improper user actions
 - Carrying infected machines (laptops) in from off site


FNAL Strategy

- Integrated Security Management
- Defense in Depth
 - Perimeter Controls and auto blocking
 - Mail gateway virus scanning
 - Central Authentication (Kerberos)
 - Major Applications with enhanced security concerns
 - Patching and configuration management
 - Critical vulnerabilities
 - Prompt response to computer security incidents (FCIRT)
 - Intelligent and informed user community


Integrated Security Management

- Computer Security is not an add-on or something external, it is part and parcel of everything you do with computers (analogy with ES&H)
- Not "one-size-fits-all", but appropriate for the needs and vulnerabilities of each system
- In most cases, it is simply common sense + a little information and care
- Each Division/Section or large experiment has a GCSC (General Computer Security Coordinator) who acts as liaison with the Computer Security Team in disseminating information and dealing with incidents; see http://security.fnal.gov/ for an up to date list


Perimeter Controls

- © Certain protocols are blocked at the site border (email to anything other than lab mail servers; web to any but registered web servers; other frequently exploited services)
- Temporary (automatic) blocks are imposed on incoming or outgoing traffic that appears similar to hacking activity; these blocks are released when the activity ceases (things like MySpace and Skype will trigger autoblocker unless properly configured)


Central Authentication

- All use of lab computing services requires central authentication
- Avoid disclosure of passwords on the network
- No network services (logon or read/write ftp) visible on the general internet can be offered with out requiring strongest authentication, currently Kerberos (unless a formal exemption is applied for and granted)
- Kerberos provides a single sign in, minimizing use of multiple passwords for different systems
- Lab systems are constantly scanned for violations of this policy


Major applications

- Defined as "critical to the mission of the Laboratory", i.e. disruption may have major impact on Laboratory operations; these require moderate level security controls (as opposed to the lab baseline low level controls)
 - Most things do not fall in this category;
- Special (more stringent) rules & procedures apply; each MA has its own security plan with enhanced and compensatory security controls beyond the baseline security controls. (Some "Minor Applications" will also have their own security plans.)
- You'll know if you're in this category;


Grid Security Training

- If you are:
 - a system administrator of systems that accepts grid jobs (generally jobs that are authenticated by credentials other than standard Fermilab Kerberos credentials); or
 - a system administrator of one of the associated systems that provides support for the Fermi Grid infrastructure (such as GUMS and VOMS servers); or
 - a developer of grid middleware software

then in addition to this course you require the training course entitled

- "Security Essentials for Grid System Administrators" which is available both in face to face sessions and online.
- If you are a user of grid computing resources you require the training course about PKI Authentication


Patching and Configuration Management

- Baseline configurations exist for each major operating system (Windows, linux, MAC)
- All systems must meet the baseline requirements and be regularly patched (in particular running an up-to-date supported version of the operating system) UNLESS:
 - A documented case is made as to why the older OS version cannot be upgraded
 - Documentation exists to demonstrate that the system is patched and managed a securely as baseline systems
 - All non essential services (such as web servers) are turned off
- All systems with Windows file systems must run anti virus
- Your system administrator should take care of this for your desktop


Critical Vulnerabilities and Vulnerability Scanning

- Certain security vulnerabilities are declared critical when they are (or are about to) being actively exploited and represent a clear and present danger
- Upon notification of a critical vulnerability, systems must be patched by a given date or they will be blocked from network access
- This network block remains until remediation of the vulnerability is reported to the TISSUE security issue tracking system (as are blocks imposed for other security policy violations)


Computer Security Incidents

- Mandatory incident reporting;
 - Report all suspicious activity:
 - If urgent to FCC Service Desk, x2345, 24x7;
 - Or to system manager (if immediately available);
 - Non-urgent to computer_security@fnal.gov;
 - Incidents investigated by Fermi Computer
 Incident Response Team (FCIRT);
 - Not to be discussed!


FCIRT (Fermi Computer Security Incident Response Team)

- Security experts drawn from throughout the lab
- Investigate ("triage") initial reports;
- Coordinate investigation overall;
- Work with local system managers;
- Call in technical experts;
- May take control of affected systems;
- Maintain confidentiality;


Mandatory System Manager Registration

- System managers must be registered with FCSC
- This is the person responsible for configuring your system and installing patches (probably not you, but you should know who this person is)
- Go to http://security.fnal.gov and click on "verify your node registration" to see who is registered as sysadmin for your system


Prohibited Activities

- "Blatant disregard" of computer security;
 - First time perhaps only warning, repeat offense disciplinary action;
- Unauthorized or malicious actions;
 - Damage of data, unauthorized use of accounts, denial of service, etc., are forbidden;
- Unethical behavior;
 - Same standards as for non-computer activities;
- Restricted central services;
 - May only be provided by approved service owners;
- Security & cracker tools;
 - Possession (& use) must be authorized;
- See http://security.fnal.gov/policies/cpolicy.html


Your role as a user

- Guard against malicious code in email
 - Don't open attachments unless you are sure they are safe
 - Don't trust who email is from
 - Updated and enabled virus signatures
- Guard against malicious code from web browsing
- Watch out for "social engineering" (someone obtaining your password through trickery rather than hacking)


Your role - 2

- Obey Central Authentication Policy (Kerberos)
 - Don't run network services (login or read write ftp)
 unless they demand Kerberos authentication
 - Treat your kerberos password as a sacred object (never expose it over the network)
- Promptly report potential computer security incidents
 - X2345 or <u>computer_security@fnal.gov</u>
 - Follow FCIRT instructions during incidents (especially about keeping infected machines off the network and preserving the status of an infected machine for expert investigation)


Other Computing Policy Issues

- Data backup
- Incidental use
- Privacy
- Offensive material
- Licensing


Data Backup Policy - Users

- Users (data owners) responsible for determining:
 - What data requires protection;
 - How destroyed data would be recovered, if needed;
 - Coordinating backup plan w/ sysadmins;
 - or doing their own backups;
 - If the backup is done for you it might be worth occasionally checking that you can really retrieve the data


Incidental Computer Usage

- Fermilab permits some non business use of lab computers
- Guidelines are at http://security.fnal.gov/ProperUse.htm


Activities to Avoid

- Large grey area, but certain activities are "over the line";
 - Illegal;
 - Prohibited by Lab or DOE policy;
 - Embarrassment to the Laboratory;
 - Interfere w/ performance of job;
 - Consume excessive resources;
- Example: P2P (peer to peer) software like Skype and BitTorrent: not explicitly forbidden but very easy to misuse!


Privacy of Email and Files

- Fermilab normally respects the privacy of electronic files and email;
- Employees and users are required to do likewise;
- Certain exemptions for system managers and computer security response;
- All others must have Director(ate) approval;


Privacy of Email and Files

- May not use information in another person's files seen incidental to any activity (legitimate or not) for any purpose w/o either explicit permission of the owner or a "reasonable belief the file was meant to be accessed by others."
 - Whether or not group/world accessible;
 - "Group" files implicitly may be used by the group for the mission of the group;


Offensive Material on computers

- Many "computer security" complaints are not;
- Material in a computer is like material in a desk;
 - With respect to both privacy and appropriateness;
- This is a line management, not computer security, concern (except in egregious cases).


Software Licensing

- Fermilab is strongly committed to respecting intellectual property rights
- Any use of unlicensed commercial software is a direct violation of lab policy


Summary: User Responsibilities

- Appropriate use of computing resources
- Prompt incident reporting
- Proper Information handling (see Protecting Personal Information course)
- Know how your data is backed up
- Receive computer security training
- Respect privacy of electronic information


Summary: System Admin Responsibilities

- System registration
- Virus protection, patching and configuration management
- Access control: telnet an ftp type services require kerberos authentication
- Do not offer any of the restricted central services


Questions?

- mightwatch@fnal.gov for questions about security policy
- Computer_security@fnal.gov for reporting security incident
- http://security.fnal.gov/